
Production End Product Consumers

Someone needs to

turn raw materials into

products and get them

into consumers’ hands.

When the end product of

food, fuel, fiber, lumber or

pharmaceuticals is ready, it

is stocked for public use.

Finally, products at the

end of the chain are

ready for consumption by:

Research &

Development

Inputs like seed, machinery

and data analysis are just

some of the things needed

to carry out the duties of

the rest of the chain.

After determining trends

in consumer preferences,

research and development

labs create innovative new

processes, products and

solutions to solve problems.

The raw materials needed for

end products are produced.

Crops are grown, livestock is

raised, oil is drilled and

minerals are mined.

Supply Chain Pre-Production

Advertising and marketing

are used to inform consumers

of their purchase options and

lead them to stores.

Sales, Service &
Support

Agriculture, Food and Natural Resources Value Chain

CAREERS + OPPORTUNITY

Agricultural Education - Supporting NevadaΩs Diverse Workforce Development Needs

As in any industry, CONSUMERS and TECHNOLOGY drive what and how things are produced. Right now, PERSONAL HEALTH,

SUSTAINABILITY and NUTRITION are significant drivers affecting ag, food and natural resources, but there are other market

factors constantly weighing on these industries as well, including ECONOMICS, GOVERNMENTAL POLICIES, the ENVIRONMENT,

DEMOGRAPHICS AND MORE. Meanwhile, INNOVATION makes involvement in these industries ever-expanding.

ω Market research

 analysts

ω Animal nutritionists

ω Genetics

ω Microbiologists

ω Scientists

ω Engineers

ω Welders

ω Mechanics

ω Technology analysis

ω Seed, fertilizer and

 chemical salespeople

ω Farmers

ω Ranchers

ω Oil Drillers

ω Miners

ω Graphic Designers

ω Writers

ω Public relations

 professionals

ω Journalists

ω Salespeople

People who

ω eat

ω wear clothes

ω take medicine

ω live in homes

ω drive vehicles

Careers & Impact Throughout the Chain

ω Meat processing

 plant workers

ω Truck drivers, pilots,

 barge operators

ω International trade

 businesspeople

ω Veterinarians

ω Grocery & retail store

 managers

ω Restaurant chefs

ω Machinery dealers &

 mechanics

345$%.43

Premier
Leadership

Personal
Growth

Career
Success

Growth Students develop

leadership skills at 7

state level FFA events

Service Students volunteer in

their communities

345$%.4
)-0!#4

%-0,/9!"),)49

In addition to technical skills,

students are learning how to

work in teams,

problem solve,

organize and

communicate.

Students impact the stateΩs

economy through work-

based projects via money

invested and hours worked. They also

develop valuable career skills and

strengthen NevadaΩs agriculture and food

industry.

S c h o o l - B a s e d A g r i c u l t u r a l E d u c a t i o n

7/2+-"!3%$,%!2.).'

Nevada Agricultural Education & FFA
A Career & Technical Education Program

&&!ɂ,%!$%23()0

through 9bD!D9a9b¢ in FFA programs

& activities. Every student enrolled in a

Nevada high school agricultural education

course is in FFA.

6)3)/.
 Grow Leaders Build Communities

Strengthen Agriculture

#,!332//-Ⱦ,!"/2!4/29

Contextual, Lbv¦Lw¸-.!{95 Instruction

& Learning through an interactive

classroom & laboratory. Instruction is

applied Science, Technology, Engineering

& Math (STEM) concepts.

Experiential, Service and/or Work-Based

Learning through the Lat[9a9b¢!¢Lhb

of a Supervised Agricultural Experience

Program. Examples - internships, ownership,

research, school businesses & service

Access

Every student enrolled in an

agricultural education course is

in FFA. That gives them access

to countless opportunities.

Nevada Courses

 Ag. Mechanics Technology Ag. Business

Ag., Leadership, Communications & Policy

Animal Science Biotechnology Environ-

mental Management Floriculture Design &

Management Food Science Technology

Landscape Design & Management Natural

Resources & Wildlife Management Orna-

mental Horticulture & Greenhouse Manage-

ment Veterinary Science Learn More www.nvaged.com 775-353-3779

